


The Sniper 1953


Millersburg Military Institute


Millersburg, Kentucky


THE SNIPER - 1953


PUBLISHED BY
THE ANNUAL STAFF OF 1953


MILLERSBURG MILITARY INSTITUTE

MILLERSBURG, KENTUCKY


Dedication


To indicate our appreciation for one who has been our friend and guide during the past few years and to show our thankfulness for the personal sacrifices and painstaking labors of one who is vitally interested in our scholastic, musical and other work. So, as to express in some small way our profound admiration for his qualities as a teacher, a friend and a man, we respectfully dedicate this edition of THE SNIPER to its sponsor
CAPT. T.A. SIWICKI


Administration


COL. W. R. NELSON
Superintendent
Mathematics


CAPT. J. WARD REES
Physics, Chemistry, Coach

OUR


CAPT. O. D. STRADER
History, English


CAPT. T. A. SIWICKI
Music, English

FACULTY


CAPT. G. L. OLDHAM
Biology, History


CAPT. E. C. MAY
Mathematics


CAPT. B. PUMPHREY
P.M.S. and T., Aeronautics


CAPT. J. A. SNEDEGAR
Basketball Coach, Math., Geography

OUR FACULTY


CAPT. R. A. CHUBB
Band


CAPT. G. R. TAGGART
French, Spanish, Latin

JUNIOR SCHOOL FACULTY

Mrs. W. T. Clark-Primary, Capt. Gordon Betts-Principal, Capt. J. R. Steele-English, Capt. R. G. Rollins-History, Capt. Opp. Bussell-Geography.


IN APPRECIATION


COL. W. R. NELSON

Once in a while you come in contact with a person who is a little different from the average person. Such a man is Col W. R. Nelson who for the past 33 years has given his life as superintendent of Millersburg Military Institute. He is one of such character that he inspires any one whom he may come in contact to do his very best. His emphasis on good character has influenced many a young man to over come the many temptations of the world.

The great work he has done for education can never be forgotten as long as the school which he helped to build still exists and continues to turn out good honest citizens. As a fitting climax to his successful teaching years at M. M. I. We can best sum up his career in the favorite Bible passage "A good name is rather to be chosen than great riches."


CLASSES


GRADUATES


JOHN J. BLACKBURN

Dry Ridge, Ky. March 29, 1933.
Second Lieutenant of Color Guard, Officer's Club-53, Annual Staff-53, Track Team-53.


SENIORS

JOHNNY BERRY

New Castle, Ky. October 13, 1935.
Captain Adjutant of Staff, Paper staff 50-53, Track team 51-53, Choir 50-51, "Good" State Speech Contest, Honor roll 49-53, Secretary and Treasurer of Officer's Club, Secretary and Treasurer of Sunday School, Scholarship Award-49, Vice President of Senior Class, Saxophone player of Dance Band 53, Non-Commissioned Officers Club 52, Rifle Team-'53.

LUIS BINGHAM BONETA

Dallas, Texas, August 21, 1933.
Sargent in "A" Company, Non-Commissioned Officers Club 52, Football Team-51-52, "M" Club.


JAMES R. BOWIE

St. Clair, Michigan, August 15, 1933.
First Lieutenant "B" Company. Football-52, Basketball-53, Track-53, Sargent of Arms of Officer's Club.

SENIORS


RONALD ARTHUR BOYD

Youngstown, Ohio, June 30, 1935.
Second Lieutenant of Color Guard. Football 51-52, Choir 51-53, Carolers 52-53, Paper Staff 52-53, Speech Contest 52-53, Officer's Club-53, Cheerleader-52, Ensemble-53, Rifle Team 52-53.


SELDON THOMAS CHILDERS

Whitesburg, Ky. June 20, 1935.
First Lieutenant Band Company. Choir 51-53, Ensemble 52-53, Baseball 51-53, Quartet 52-53, "B" Team Basketball-52, Rifle Team 52-53, President Athletic Association-53, Newspaper 52-53, Non-Commissioned Officer's Club-52, Drums in Dance Band-53, Honorable Mention 52-53.

EARL DENTON WAUGH

Carlisle, Ky. November 18, 1934.
Drum Major of Band Company, Basketball 52-53, Baseball 52-53, Track 52-53, Football 52-53, Second Place in Pole Vault in Regional Track Meet-52.


SENIORS

GERALD RYAN DENNEY

Salyersville, Ky. May 27, 1935.
Captain of Band Company, Wilsonian Literary Society, Student Senate 50-53, Secretary-53, Honor Council-53, Officer's Club-53, Basketball 51-53, Track 52-53, Choir 50-53, Carolers 51-53, Newspaper Staff 51-53 Co-Editor 53, Annual Staff 52-53, Honor Roll 50-53, Excellent in State Music Contest 50-52, All-State Band-53, Speech Contest-52, M.M.I. Music Award 51-52, American Auxillary Award-52.

JOHN PARKER GARDNER

Richmond, Ky. June 15, 1935.
Second Lieutenant of Staff, Football 51-52, Officer's Club 53.


IKEY M. HALL

Wheelright, Ky. June 17, 1934.

Captain of "A" Company. Football 49-52, Choir 49-53, Ensemble 50-53 Carolers 50-53, President of Honor Council, President of Philomathean Literary Society, Vice-President of Honor Society, Sargent of Arms of Student Senate, Manager of Basketball Team, Sales Manager of Annual Staff, Non-Commissioned Officer's Club 51-52, Officer's Club-53, Honorable Mention 51-52, Speech Contest-53, "M" Club 52-53, Paper Staff-52-53.

SENIORS


WAYNE HARNEY

Nicholas County, Ky. April 5, 1935.

"B" Company, Junior Football-52, "B" Team Basketball, Track-53, Baseball-53.


HOMER EDGAR HARDEN, JR.

Dayton, Ohio. December 16, 1934.

First Lieutenant "A" Company. Treasurer of Senior Class, Honor Council 52, Paper Staff 52-53 Business Manager-53, Annual Staff 52-53 Advertising Manager-53, Choir 48-53, Carolers 49-53, Quartet-53, Vice-President of Literary Society, Honorable Mention 51-52, Honor Roll-53, Officer's Club-53, Rifle Team-53, Football Team 51-52, Non-Commissioned Officer's Club 51-52, Officer's Club-53, "M" Club, Baseball 52-53.

PHILIP GRAVES HARDING

Georgetown, Ky. May 24, 1935.

Captain of "B" Company. Accompanist for Choir, Carolers, Quartet 49-53. Paper Staff-53, Officer's Club 53, Honor Roll 51-53, Non-Commissioned Officer's Club 51, Orion Music Award 51-52, Member of Dance Band 53.


SENIORS

WALTER WILLIAM LIPPERT

Cincinnati, Ohio, August 14, 1935.

Cadet Major of Student Body, Football 49-52, First Sargent of "B" Company-52, President of Junior Class-52, Vice-President of Athletic Association-52, Vice-President of Wilsonian Literary Society-52, President of Senior Class, Student Senate, Captain of Football Team-53, Vice-President Officer's Club-53, Secretary Wilsonian Literary Society-53.

JORGE FLORENCIO MANRESA

Caibarien, Cuba, January 3, 1935.

Cheerleader-53, Track Team-53, Baseball Team-53.


RICHARD SHEA McDANIEL

Millersburg, Ky. February 1, 1936.
Second Lieutenant of Staff, Annual Staff 52-53 Editor-
53, Honor Roll 41-53, Track Team 51-53, Honor
Society 52-53, Secretary-53, Speech Contest-52, Boy's
State-51, Non-Commissioned Officer's Club 51-52,
Officer's Club-53.

SENIORS


JIM McINNIS

Portland, Oregon, October 1, 1935.
Sargent of "A" Company, Football-52, Track 52-53 4th.
C.K.C. Track Meet, Annual Staff-53, Library Staff-53,
Wilsonian Literary Society, Honor Roll-53, Basketball-
52.


JUAN ANTONIO MARTINEZ MENDOZA

Ciego de Avila, Cuba, January 13, 1935.
Second Lieutenant of "B" Company, Honor Society 52-
53, Honor Council 53, Paper Staff 52-53, Assistant
Editor 53, Track Team 51-52, Choir 51-53, Quartet-53,
Carolers 51-53, Ensemble 52-53, Speech Contest 52-53,
Annual Staff -53, Officer's Club-53, Non-Commissioned
Officer's Club 52, Baseball Team 52, Football 52, Lib-
rary Staff -53.

ARISTIDES PALLIN

Ciego de Avila, Cuba. January 29, 1934.
Second Lieutenant of "B" Company. Baseball 50-53, Football 51-52, Track 51-53, "M" Club, President of Officer's Club.


SENIORS

SCOTTY B. PATRICK

Salyersville, Ky. May 4, 1935.
First Lieutenant of Staff, Wilsonian Literary Society 52-53, President 53, Student Senate 52-53, President 53, Honor Society 52-53 President-53, President of Sunday School 53, Honor Council 53, Secretary 53, Officer's Club 53, Basketball 52, Track 52-53, Choir 52-53, Carolers 52-53, Newspaper Staff 52-53, Assistant Editor 53, Annual Staff 53, Business 53, Honor Roll 52-53, All State Band 53, English History Award 53, Speech Contest 52-53.

PAUL EUGENE PRYOR

Paris, Ky. June 4, 1934.
Private of "A" Company.


JAMES W. F. RAISBECK


Bogota, Colombia. January 8, 1936.
Second Lieutenant of "A" Company. Honor Roll 49-52,
Basketball 50-51. Baseball 50-53, Track 52, Paper Staff
53, Cheerleader 53, Spelling Award, State Speech Con-
test 50-51, Wilsonian Literary Society Secretary 52,
"M" Club, Tennis 50.

SENIORS


JAMES NELSON DAVIS

Richmond, Ky. September 6, 1935.
Second Lieutenant of "A" Company. Basketball 52,
Football 51, Football Manager 52, Basketball Manager
53, Officer's Club 53, Wilsonian Literary Society,
Baseball 52, Annual Staff 53.


Juniors


Joe A. Burchett
Prestonsburg, Ky.

Woodrow Burchett
Prestonsburg, Ky.

Ronald Blanchard
Coldwater, Michigan


JUNIORS


Eugen Correll
Neon, Ky.

Sonny Collins
Richmond, Ky.

Farrell D. Collier
Salyersville

Larry Coleman
Covington, Ky.


Robert Moss Day
Richmond, Ky.


Edward B. Dodd
Richmond, Va.

James A. Fannin
Carbon Glow, Ky.

JUNIORS


Herbert D. Gemple
Cleveland, Ohio


Billy Hayden
Cornith, Ky.


Billy Jack Heflin
Paris, Ky.


George W. Oncu
Valley City, Ohio.


Tommy Pogue
Millersburg, Ky.

Norman Potts
Louisville, Ky.

Delbert K. Smith
Paris, Ky.


JUNIORS


Tommy M. Sherman
Glo, Ky.

George M. Wilhelm
Portsmouth, Ohio


Larry Wagoner
Millersburg, Ky.

Ted Wilems
Chicago, Ill.


LAST WILL AND TESTAMENT

Blackburn-Leaves his book of Hygiene to Neisuis
Berry-His down town girlfriend to Coleman
Bowie-Leaves his size to Ledford
Boneta-Leaves his Ambition to, Fannin
Boyd-His book of excuses to Oncu
Cutler-His eating capacity to Ledford
Childers-Leaves his boots to Daniels
Davis-All managing ability to Woods
Denny-Leaves his quilling ability to Prewitt
Gardner-His lips to Gaines
Gabbard-Leaves his ability to get along with Colonel to Howard
Harding-All ability to play the Piano to Magnotte
Harden-His ability to wait tables to Wilhelm
Harney-Leaves his courting ability to Layson "B"
Hall-Leaves his Leadership to Potts
Lippert-All of his Love letters to Woods
Mendoza-His way with the girls to Malley
McDaniels-Leaves his driving ability to Pope
McInnis-His Private Stripes to Burchett "A"
Patrick-Leaves his Chemistry ability to Gemple
Stone-Leaves all of his ability to Run a gas station to Potts
Waugh-Leaves his basketball ability to Fannin
Manresa-His dancing ability to Baker "B"
Raisbeck-His comb to Correll
Boyd-Leaves his Mouth trap to Netherton
Hall-Leaves his sincerity to Coleman
Raisbeck-His notebook of personal behavior to Tolliver
Gabbard-Deeds Moffit Hall to Skinner
Bowie-Leaves his "Big Smile to Burchett "B"
Pallin-Leaves his Swinging Club to Baker "B"
Patrick-His roughness to Collier
Blackburn-Leaves his unused Toilet articles to Hannah
Lippert-Leaves his long curly hair to Baker "A"
Harden-Leaves his ability to take Colonel's Chair in the Dining Hall
when Col. is absent to Correll
Denny-Wills his music ability to Bradfield
Pryor-Leaves his calmness to Blanchard
Boneta-(By Request) Leaves his room to Day "B"
Childers-Leaves his Banjo to Brown
McDaniels-Leaves his book on "How to get along With the Girls to Suter
Gardner-Leaves his ability to work Aeronautics to Buntin
Berry-Leaves his Chauffeur License to Coleman
Harding-Wills his "Laugh" to Smith "A"


Sophomores

1951-52 NEW 11316491

NEW 11316491

1951-52 NEW 11316491


FIRST ROW

James Ralph Baker, Neon, Kentucky
 Lloyd Neal Baker, Benton, Kentucky
 David Clark Bradfield, Lansing, Michigan
 William Adams Buntin, Carlisle, Kentucky
 Alaro E. Corredor, Bogata, Colombia, S.A.

SECOND ROW

Jimmie Esary Day, Richmond, Kentucky
 William Congrave Gaines, Harlan, Kentucky
 James Ralph Hannah, Georgetown, Ohio
 John Walker Hart, Paris, Kentucky
 Joe K. Howard, Allen, Kentucky

THIRD ROW

Donald Edward Hughes, Jenkins, Kentucky
 William Gordon Ledford, Lewisburg, Kentucky
 Jefferson Vimont Layson, Millersburg, Kentucky

SOPHOMORE CLASS

1953


FIRST ROW

Zed Clark Layson, Millersburg, Kentucky
Luther Emery McDowell, Louisville, Kentucky
James Cable Neisius, New Castle, Kentucky
Kenneth Lee Pitman, Mitchell, Indiana
William Larry Pope, Greenfield, Indiana

SECOND ROW

William Harvey Prewitt, Mount Sterling, Kentucky
Jackie Wood Shepherd, Carlisle, Kentucky
Eugene Hal Smith, Dallas, Texas
William Kent Suter, Millersburg, Kentucky
Homer Augustus Wessel, Cincinnati, Ohio


THIRD ROW

John Ernest Wheeler, Paintsville, Kentucky
Thomas Earl Willoughby, Millersburg, Kentucky
Newton Cecil Womack, Lexington, Kentucky
Marshall Kenton Wood, Dayton, Ohio


SOPHOMORES CLASS

1953


Freshmen


FRESHMAN CLASS 1953

Thomas S. Baird
Paris, Ky.
Allen G. Brown
Detroit, Mich.
Scott S. Craft
Paintsville, Ky.


Marshall A. Dawson
Versailles, Ky.
William J. Everett
Havana, Cuba
Bill G. Hagg
Lawrenceburg, Ind.

Rusty M. Hoagland
Lexington, Ky.
Bobby G. Jett
Richmond, Ky.
John E. Keller
Harlan, Ky.

Garry H. Magnotte
Fort Lauderdale, Fla.
Ickey Malley
Lexington, Ky.
Bernie Rhodes
Louisville, Ky.


Bucky Renyolds
Hazard, Ky.
Billy P. Tolliver
Jenkins, Ky.


Grades


Virgil Barton
Cuyahoga Falls, Ohio
John Caffery
Harrodsburg, Kentucky
Phil Conrad
Louisville, Kentucky
Jack Coyle
Lexington, Kentucky

Dan Ennis
Indianapolis, Indiana
John Mitchell
Lexington, Kentucky

Clyde Owen
Ashland, Kentucky
Fred Smith
Loyall, Kentucky

Kent Whittington,
Midland, Michigan
Warne Todd
Detroit, Michigan

EIGHTH GRADE GRADUATES


GRADES SIX AND SEVEN

FRONT ROW, L. TO R.: Cadets LIVER, A., Millersburg, GEORGE, Carlisle, BARTON, B, Cuyahoga O., McDANIEL, A., Millersburg, MANDT, Cincinnati, BICKERS, Ghent, Ky., KASH, B., Winchester, LAYSON, Millersburg, SALYER, Salyersville, Ky. SECOND ROW, L. TO R.: Cadets ARNOLD, Covington, VOTAW, Cincinnati, BANTA, Millersburg, HAM, Lexington, COPE, Indianapolis, MAGGARD, Hazlet, KASH, A., Lexington, BOOKER, Columbus, Indiana. THIRD ROW, L. TO R.: HISLE, Paris, WORICK, Paris, BETTS, Millersburg.

JUNIOR SCHOOL CADET OFFICERS


Pictured below are the Non-commissioned officers of the three Junior School companies.

Pictured above are the three company captains, Cadet Captain Betts, Cadet Captain Ennis and Cadet Captain Votaw.

Pictured below are the Commissioned Officers of the three Junior School Companies.


GRADES FOUR AND FIVE

FRONT ROW, L. to R.: PARRISH, Paris, GALVAGNI, Bellvue, Ky., RADMACHER, Lexington, RITCHIE, Ruddles Mill, Ky., ROBB, Millersburg, FRASER, Lansing, Mich., LIVER, B., Millersburg, Ky. SECOND ROW, L. TO R.: DAVID, B., Lexington, OSBORNE, Winchester, WHITESIDE, Detroit, Mich., RAISBECK, Bogata, Columbia, South American, DAVIS, A., Louisville, BEASEY, Lexington. THIRD ROW, L. TO R.: CULBERTSON, Geneva, New York, LANG, Louisville, WHITE, Louisville, WAGONER, Paris, MARSH, Fort Thomas, Ky., (also included in class is BOBBY JOE McDANIEL, Millersburg, Ky.)


GRADES ONE TO THREE

FRONT ROW, L. TO R.: Cadets FEEBACK, Millersburg, JOHNSON, Carlisle, FLEMING, Millersburg, CAMPBELL, Carlisle, HAYNES, Frankfort, SWEENEY, Lexington, SECOND ROW, L TO R.: Hall, Neon, Kentucky, ROBEY, Franklin, Ky., CARL, Louisville, HELTON, Detroit, Mich., CREGAR, Detroit, Mich.


JUNIOR SCHOOL BASKETBALL TEAM

SEATED-L. to R. - Whittington, Dawson, Haag, Mitchell, Ennis, Reynolds, Tolliver, Betts. TOP ROW-L. to R. - Hayden, Maggard, Votaw, Barton, A., (Coach) Capt. G. Betts, Smith, B., Conrad, Mandt, Coyle, Osborne, Liver, A.


Coach Capt. Gordon Betts Working Out New Plays.

DAILY REPORT SHEET
MILLERSBURG MILITARY INSTITUTE
MILLERSBURG, KY

1953

20. Cadet Denney

S.G. Cadet Potts

NAME	OFFENSE	REPORTED BY
Raisbeck	Hair not Combed	PALLIN
Capt. Swicki	Absent from English Class	Wagoner "A"
Capt. Strader	Failing to go to town	Boyd
Col. Nelson	Absent from school	Capt. Taggart
Capt. Snodgrass	Talking too long in Chapel	Capt. Reese
Col. Nelson	Sitting with the girls at a ball game	Rhodes
Cuttler	Wearing Ledford's pants	Once
Woods	In the car with Lippert's girl after taps	Wilhelm
Capt. Pumphrey	Trifling in Study Hall	Once
Cuttler	Giving money away	Netherton
Lippert	Making noises in Study Hall	PALLIN
Smith "A"	Being on time for a formation	BOWIE
Capt. Reese	Smoking	Harmon
Capt. Snodgrass	Smiling at the table	Skinner
Capt. Oldham	Sleeping in class	Cuttler
Capt. May	Late from Christmas leave	Col. Nelson
Cuttler	Giving away his dessert	Capt. Reese
Buntin	Trifling	Correl
Magnotte	Sleeping with the Bass drum	O. D.
Hubbard	Coming in class late with laundry stuffed in shirt evidently attempting to act like Santa Claus	Capt. Taggart
		" " "

MILITARY DEPARTMENT

The organization and curriculum of our military program provided the principal theme of last years article. It is our purpose to give the reader a little more of our views concerning the value of this program in the future life of the individual who undergoes our courses of instruction.

The boy of high school age must think of military service in the future unless there is something physically or mentally wrong with him. At the age of eighteen and one-half years, he becomes eligible for the draft. His term of ineligibility may be lengthened to some extent by attendance at some high school or college. He must be enrolled in the ROTC program of a college if he is to remain out of the army for a very long period of time. Even then, he must reach certain standards of proficiency in both his scholastic and military work to retain this status.

We feel that our boys have a big advantage over other boys when they enter college and enroll in such courses. At M.M.I., we give four years of Army supervised military training. Our boys have already had most of the first two years' work when they enroll in college ROTC classes. For those who are inclined to loaf, this is a handicap because it makes the first two years of ROTC too easy and the boy is not accustomed to doing the work required the last two years. For the ambitious boy, we offer a chance for that knowledge of the subject at the start which often puts the boy at the head of his class. Our aim is to encourage the ambitious boy to attain this position in his class and strive to maintain this position throughout his college career.

For the boy who ends his studies when he receives his high school diploma, our program is the only military training that he will receive before his induction into the service of his country. It includes most of the subjects of basic training and gives him a better chance to earn promotions in his first phase of armed service training. Most boys who enter the armed services determine a lot of their military training and future by the way they conduct themselves in basic training and the ease with which they are able to respond to training. A boy who has availed himself of the training offered at M.M.I. will thus have an advantage over others entering the same service when he answers the call to defend his country against our common enemies.


STAFF

1ST. ROW-Cadet Major Lippert.

2ND. ROW-Cadet Adjutant Berry, 1st. Lt. Patrick, 2nd. Lt. McDaniel, 2nd. Lt. Gardner.


-A-COMPANY

Capt. Hall--Color Bearer--Fannin

1ST. PLATOON- 1ST. SQUAD-Sgt. McDowell, Lt. McDaniel, Willoughby, Heflin, Hoaglin. 2ND. SQUAD-Sgt. McInnis, Burchett, Everett, Hayden. 3RD. SQUAD-Lt. Gardner, Sgt. Wilhelm, Baird, Manresa, Wagoner "A" 1st. Sgt. Correll.
2ND. PLATOON- 1ST. SQUAD-Sgt. Smith, Sgt. Layson, Smith "B", Brown, Layson "B" Skinner. 2ND. SQUAD-Sgt. Suter, Rhodes, Blanchard, Wagoner "B". 3RD. SQUAD-Lt. Raisbeck, Sgt. Baker, Malley, Dawson, Neisues, Lt. Harden.


-B-COMPANY

Capt. Harding--Color Bearer--Gabbard

1ST. PLATOON- 1ST. SQUAD-Lt. Pallin, Sgt. Pogue, Woods, Craft, Jett, Pope. 2ND. SQUAD-Sgt. Gimple, Hannah, Collins, Burchett "A". 3RD. SQUAD-Lt. Bowie, Sgt. Day "A", Pryor, Wagoner "C", Hart, 1st. Sgt. Potts.
2ND. PLATOON- 1ST. SQUAD-Buntin, Sgt. Day "B", Hagg, Reynolds, Keller. 2ND. SQUAD-Sgt. Corredor, Pitman, Harney.
3RD. SQUAD-Lt. Mendoza, Sgt. Wessel, Baker "B", Tolliver, Howard.


BAND COMPANY

Capt. Denney

1ST. SQUAD-Waugh, Sgt. Oncu, Shepherd, Ledford, Magnotte, Lt. Patrick.

2ND. SQUAD-Sgt. Dodd, Collier, Bradfield, Wheeler.

3RD. SQUAD-Lt. Childers, Sgt. Netherton, Gaines, Hughes, Prewitt, 1st. Sgt. Coleman.


OFFICERS CLUB


1ST. ROW-Lt. Mendoza, Capt. Harding, Lt. Harden, Major Lippert, Lt. Pallin, Capt. Berry, Lt. Raisback.

2ND. ROW-Capt. Hall, Lt. Bowie, Lt. McDaniel, Lt. Gardner, Capt. Denney.

3RD. ROW-Lt. Blackburn, Lt. Patrick, Lt. Childers, Lt. Cuttler, Lt. Boyd.


Organizations


RIFLE TEAM

FRONT ROW, LEFT TO RIGHT: Collier, Harden, Berry, Magnette, Day "B". SECOND ROW, LEFT TO RIGHT: Capt. Pumphrey, Ledford, Gaines, Childers, Boyd, Baker "A".

These boys did not get ready in time for national competition, but after they were ready, fired a creditable 887 score. Ledford was high with a score of 184. Childers was next with 183. Gaines fired 179. Collier had 173 and Boyd 168. Our team that won the award held in the photograph fired a score of 905. This was the team of 1951-52. It was composed of Daniel Dale, Don Potter, Paul Clark, Ronald Boyd, and Gerald Merritt. This year's team is composed mostly of new boys in school and did not do much work until after Christmas. We had twenty-eight boys try out for the rifle team and most of them got the experience that will be necessary to make them a good team next year. At present, two matches are planned for the team in shoulder to shoulder competition. It will be impossible to get the results of these matches into this book.


LIBRARY STAFF


To date there are 2373 catalogued books in the library, 45 of which are new this year and more are on order. Some of have been donated by cadets. We have 31 magazine subscriptions.

Library hours are from 10:00 to 3:00 daily with Mrs. Ingels in charge. In the evenings and on week-ends, student librarians are in charge.

The library also contains the school television, which is there for the pleasure of the cadets. It may be watched by them any time there is a Captain present to operate it.

PICTURED FROM L to R-- B. Everett, H. Prewitt, S. Craft, D. Bradfield, Head Librarian Mrs. Ingels, L. Baker, G. Wilhelm, J. Mendoza.

HONOR COUNCIL


The purpose of the Honor Council is the promotion within the student a sense of honor in all relationships. The Council is a group of friendly, high-minded, students dedicated to the task of inspiring the student body and the faculty to work together to develop a real desire for honorable conduct at M.M.I.

PICTURED FROM LEFT TO RIGHT ARE: Juan Mendoza, Jimmy Baker, (Vice-Pres.) Eugene Correll, (Pres.) Ikey Hall, (Sec't.) Scotty Patrick, Billy Buntin, and Capt. G. L. Oldham, faculty advisor.


STUDENT SENATE

The Student Senate is one of the oldest organizations in the school. Ever since the Student Senate was first organized, the first purpose in mind was to promote within the student body, a sense of duty and responsibility and to help keep up the spirit and the moral of every student. The Student Senate represents the students at meetings and other organizations. The Student Senate will help any student who may be faced with a problem.

The Student Senate sponsors certain social functions such as dances, parties and games for the benefit of the Cadets. The Student Senate will bring before it any Cadet who is delinquent in conduct, spirit, or for breaking any rule of the school.

The whole purpose of the Student Senate is to get each boy interested in the school programs and make his stay at M.M.I. as enjoyable as possible.

PICTURED FROM LEFT TO RIGHT ARE: Cadets Buntin, Tolliver, Baker, (Sgt. at Arms)-Hall, (V. Pres.) Correll, (Pres.) Patrick, (Sect.) Denny, Potts, Coleman, Lippert.


HONOR SOCIETY

The Honor Society is the newest organization in the school. It has been organized for only three years. This organization is composed of eight boys who are selected from the student body. These boys are considered to be the highest in leadership, character, honor, loyalty as well as their school work.

The purpose of the Honor Society is to set an example for every Cadet to follow. They help any student who is behind in his school work and with any problem that he may have. The Honor Society discusses problems that come up so they may help the student better himself in character and statue.

The Honor Society sponsors such programs as plays, parties, and chapel programs for the benefit of the Cadets of M.M.I. and to help the student in any way possible.

PICTURED FROM LEFT TO RIGHT ARE: Faculty Advisor-Capt. May, Cadets Denny, Correll, (V. Pres.) Hall, (Pres.) Patrick, (Sect.) McDaniel, Mendoza, Coleman, Lippert.

THE MILITARY ON INSPECTION


THE COLORS GO BY!

PICTURED ABOVE IS: General W. Stevens, 2nd, Army head, with Pumphrey and Cadet Major W. Lippert and Cadet Adj. J. Berry.


Cadet Major W. Lippert, of Cincinnati, Ohio, is Cadet head of the M.M.I. Cadet Corp. He has served faithfully and efficiently.

COMPANIES "A" and "B" file by on parade!


M. M. I. Artist Series

OUTSTANDING PROGRAMS OF THE PAST!


no doubt that Nelson and Neal possess

Castagnetta
Concert Delights


Eugene Istomin was the piano soloist in Beethoven's


Constance and Harmon Helmericks

THE DIPLOMATS
Envoys of Song


MENJOU

Cornelius Vanderbilt, Jr.


"WORLD'S MOST TRAVELED MAN"


"The Artist Series is operated on a non-profit basis.
This is a community and school service project."


ACTIVITIES


MUSIC TIME AT M. M. I.

Music activity at M. M. I. has enjoyed one of the most profitable years as far as the choral organizations are concerned. There have been many times when there was little time for practice and interruptions were too numerous to mention, but the hard work of the group has payed off in bringing some good music to a lot of people and having the satisfaction of a job well done.

Around Christmas time the CADET CAROLERS spread the Christmas spirit to the surrounding towns with the Christmas carols, both old and new. They ended their seasons tour with a program in Memorial Gymnasium.

The CADET ENSEMBLE was the outstanding group of last year, being chosen as the best male ensemble in the state and having the privilege to sing in the Memorial Hall at the University of Kentucky. They won a superior rating in the state contest, but it was only after much hard work. Much of the credit goes to Capt. T. A. Siwicki whose direction and inspiration made all the honors possible. But the ensemble is already hard at work on "The Creation" which they are going to sing in the contest. New honors are sure to be bestowed upon this group.

The Choir has been very active in the contest in the past years and is sure to come away from the contest with the highest rating. "Charoletown" is one of the numbers they are going to sing, it is a fast moving piece with much spirit.

In the past 6 years the quartette has won a total of 8 superior and 4 excellent ratings in the regional and state contests. The Choir has won a total of 3 superior and 3 excellent ratings.

Many former Choir members are now taking up music as their life work and many are singing in some of the big college choirs. It makes us feel that what little we accomplish here is not entirely lost-but is put to better use in later life.

THE CADET CAROLERS


THE M. M. I. BAND

M.M.I. Band, this year, has been an outstanding morale builder. Functioning at all athletic events, it inspired the participants to better deeds and aroused the spectators to a keener enthusiasm. Performances on parade for the community as well as neighboring towns have only been surpassed by the showing made while on "Dress-Parade" on campus. In all my experience with instrumental groups of young people I have never met a more co-operative, enthusiastic and congenial band. Their achievement has surpassed our expectations and surprised not only the students themselves but the administration and the instructor.


Captain R. A. Chubb, Instrumental Instructor.

Personnel of the Band: Drum Major - Earl Waugh; Saxophones - Gerald Denny, Robert Netherton, Farrell Collier; Trumpets - Oncu, Connie Gaines, Larry Coleman, Donald Hughes, John ell, John Wheeler; Clarinets - Scotty B. Patrick, David Brad; Baritone - Jack Shepherd; Bass - Edward Dodd; Percussion - Childers, Wm. G. Ledford, Theodore Wilmes, Gary Magnol Dr., Harvey Prewitt - Cymbals.


The Communicadet

SUPPORT THE
BASKETBALL TEAM

PUBLISHED

STUDENTS OF MILLERSBURG MILITARY INSTITUTE

SATURDAY, FEBRUARY 7, 1953

NUMBER

STAFF

"FLU" IN COMMAND

We can all breathe more easy now (if that not be a pun) as the mild "flu" epidemic seems to have taken wings about as quickly as it descended upon the M.M.I. campus last Tuesday. Dr. V. C. Moseley, school physician, and Mrs. A. Mason, nurse-in-charge, took care of the

Membership In


If the subscriber to the Communicadet has enjoyed reading the paper as much as we have enjoyed publishing it, we feel sure that the Communicadet has been a success and will be a success for many years to come.

Since the very first paper was published at M.M.I. the boys have taken a great interest in it and have tried to make it the best possible. At the present time the Communicadet has about 500 subscribers and is published monthly by the students of M.M.I. This year for the first time a new alumni section has been added to the paper and the alumni are giving their finest co-operation in helping us keep up this section of the paper.

The Communicadet does much more than furnish the reader with school news. It gives the student working on the paper a sense of responsibility and develops their writing ability. Working on the Communicadet impresses upon our minds the need for co-operation and gives us some idea of what is required of a newspaper staff.

We would like to thank Capt. Siwicki who is our faculty advisor for devoting his time and patience in helping us publish the Communicadet. The staff Co-Editors are: Cadets Denny and Berry; Assistant Editors-Mendoza and Patrick; Feature Writers-Raisbeck and Layson "A"; News Staff-Gaines, Hall, Suter; Sports Editor-Smith; Columnists-Childers, Boyd, Baker; Business Manager-Harden; Proof Reader-Harding.

Honorable Mention

8:00 - 11:00
Physics

TUES.

23
Chemistry


Hall, McDaniel, and Patrick are checking over some SNIPER copy.


Richard McDaniel takes time out to pose. He has done a grand job of editing the SNIPER.


John Hart took top honors for ad sales!

copy, money matters, and class copy concern this group.
 SEATED- J. Hart and S. Patrick. STANDING- Gemple, Men-
 a, and T. Sherman.


Part of the staff checking over copy tasks!

SEATED-Tolliver, Layson-A, Layson-B.

STANDING-Collier, Blackburn, Wilhelm, Baker-B, Hall,
 Gemple, Mendoza, McInnis, Suter.

Annual Staff - 1953

R. S. McDaniel	Editor
James Davis	Business Manager
Ikey Hall, W. Suter	Typists
John Hart	Ad Manager, Sales
Jeff Layson, Zed Layson	Sports
G. Gemple, Kent Wood	Photography
W. Tolliver	Class Editor
T. Sherman	Class Editor
S. Patrick	Class Editor
J. Blackburn, L. Baker, T. Collier	Salesmen
G. Wilhelm, G. Denny	Salesmen
Capt. T. Siwicki	Faculty Advisor

FULL GROUP PICTURED ARE - SEATED: Baker, Tolliver, Denny,
 McDaniel. STANDING: Gemple, Wood, Sherman, Wilhelm,
 Mendoza, Patrick, Collier, Hall, McInnis, Hart, Jeff Layson,
 Blackburn, and Zed Layson.


Co-Captains of 1952 Varsity Team
Lippert and Correll


Head Coach
Capt. J. W. Rees

1952 VARSITY FOOTBALL TEAM


28 Burchett "A"	27 Daniels	42 Hayden	38 Lippert	20 Smith "A"
15 Burchett "B"	13 Dodd	64 Hughes	66 McInnis	37 Wagoner "A"
17 Blanchard	16 Fannin	24 Hart	30 Potts	54 Wagoner "B"
41 Bowie	34 Gabbard	14 Harden	48 Rhodes	25 Wagoner "C"
31 Correll	36 Gardner	61 Layson "A"	23 Stone	35 Waugh
39 Coleman	32 Hall	45 Layson "B"	19 Skinner	45 Willoughby

Coach - Capt. J. W. Rees Mgrs. - Davis - Wood
Assistant Coaches - Capt. B. H. Pumphrey - Capt. J. Snedeger

1952 VARSITY TEAM RECORD AND LINE-UP

Sept.	19	M. M. I.	0
Sept.	26	M. M. I.	0
Oct.	3	M. M. I.	7
Oct.	10	M. M. I.	7
Oct.	17	M. M. I.	6
Oct.	24	M. M. I.	0
Oct.	30	M. M. I.	13
Nov.	7	M. M. I.	13

Cynthiana	6
Nicholasville	28
Shelbyville	14
Madison	6
Erlanger	19
Danville	26
Irvine	6
Morgan County	6

LINEUP

Potts
RHB

Smith
FB
Correll
Q

Coleman
LHB

Daniels
RE

Bowie
RT

Lippert
RG

Burchett "A"
C

Hall
LG

Gabbard
LT

Waugh
LE


Neisius
Co-Captain

1952 J. V. FOOTBALL TEAM


Zed Layson
Co-Captain

LINEUP

Reynolds
HB

Malley
FB

Shepherd
HB

Buntin
QB

Haag RE	Neisius RT	Layson "B" RG	Layson "A" C	Mitchell LG	Rhodes LT	McDowell LE
Sept.	29 M. M. I.	0		Lafayette	6	
Oct.	7 M. M. I.	21		Frankford	0	
Oct.	16 M. M. I.	6		Madison	0	
Oct.	21 M. M. I.	19		Georgetown	7	
Oct.	27 M. M. I.	0		Lafayette	19	
Nov.	3 M. M. I.	14		Frankford	7	

FIRST ROW---LEFT TO RIGHT--Coyle, Hayden, Arnold. SECOND ROW--Hayden, Howard, Tolliver, Hagg, Rhodes, Mitchell, Neisius, Conrad, Smith, McDowell, Collier. THIRD ROW---Wood, Magnotte, Bradfield, Layson "B", Layson "A", Shepherd, Coach Capt. Ben H. Pumphrey.


SPORTS ACTIVITIES

THE "M" CLUB

The "M" club is one of the many athletic organizations of M. M. I. which helps better the athletic programs at M. M. I. The club sponsors such things as intermural games and parties in which they try to get more boys interested in sports.

The "M" club consist of boys who have lettered in some sport at M. M. I. This club has existed for many years and each year it is re-organized to help the students of M. M. I. Pictured from left base of M. are Cadets Boyd, Hardin, Potts, Pallin, Burchett "A", Hall, Denny, Gabbard, Waugh, Bowie Correll, Coleman, Lippert, Smith "A".

GOLDEN GLOVERS

Two Cadets participating in the Golden Gloves Tournament which was held at Lexington's Woodland Auditorium, were Cadets Smith and Neisius. The first night Cadet Neisius won over Roger Crouch by default. The next night Cadet Neisius and Smith both fought. Cadet Neisius was KO'D in the second round but only after a hard fought battle. Cadet Smith won his fight by counter-punches and a knock down. In the championship fight, Smith put up a good fight but lost to Bobby Jones of Greendale. Because of Cadet Smith's fine sportsman-ship and courage, he was awarded the trophy for being the most Courageous Fighter of the Year.


VOLLEY-BALL REGULARS

One of the most popular year round sports is Volleyball. Most boys like to play this sport because their is so much competition and everyone has a chance to show himself.

Often, in the afternoon, there are 12 or 13 games played. A lot of credit for the instruction given the boys on the Volley ball court goes to Capt. Strader, who you can always depend on to help you any way he can. When you play with Capt. Strader you always win because he plays hard and to win not to lose. Some of the regular players are Cadets Patrick, Day "A", Day "B", Boneta, Hall, Baker "A", Magnottee, Hoagland, Pitman, Tolliver, Boyd, Malley, Everret and Capt. Strader and Capt. Taggart are faculty advisors.


M. M. I. VARSITY BASKETBALL TEAM - '52-'53

Correll 10 Pogue 11 McDowell 12 Hayden 13

Denny 15 Potts 16 Willoughby 14

Waugh 18 Bowie 19 Harding 13

Coach Capt. John Snedegar

Manager Cadet Ikey Harn

Assistant Manager Cadet Harn

Esteemed Coach Snedegar takes time out for a photo


RECORD

Nov.	21	M. M. I.	37	Irvine	40	(A)
"	25	M. M. I.	45	Paris	40	(A)
"	28	M. M. I.	40	Cynthiana	54	(A)
Dec.	2	M. M. I.	52	University High	73	(A)
"	6	M. M. I.	37	Mt. Sterling	40	(H)
"	9	M. M. I.	49	Nicholasville	29	(A)
"	12	M. M. I.	46	Bracken County	55	(H)
"	16	M. M. I.	51	Madison	39	(A)
"	18	M. M. I.	47	Harrison County	44	(H)
Jan.	6	M. M. I.	55	Carlisle	33	(H)
"	9	M. M. I.	44	Nicholasville	30	(H)
"	16	M. M. I.	30	Madison	31	(H)
"	23	M. M. I.	72	Irvine	44	(H)
"	27	M. M. I.	46	Harrodsburg	37	(A)
"	29	M. M. I.	21	Bourbon Vocational	22	(H)
"	30	M. M. I.	48	Harrison County	52	(A)
Feb.	3	M. M. I.	44	Carlisle	35	(A)
"	6	M. M. I.	52	Cynthiana	50	(H)
"	10	M. M. I.	57	Bracken County	59	(A)
"	13	M. M. I.	48	Harrodsburg	43	(H)
"	17	M. M. I.	39	Henry Clay	60	(H)
"	24	M. M. I.	41	Bourbon Vocational	65	(A)
DISTRICT TOURNAMENT				North Middletown	47	
		M. M. I.	49	Bourbon Vocational	43	(SF)
		M. M. I.	49	Carlisle	29	(F)
		M. M. I.	45			
REGIONAL TOURNAMENT				Morgan	46	
		M. M. I.	66	Georgetown	59	(SF)
		M. M. I.	54			

40th DISTRICT CHAMPIONS - 1953


'B' TEAM BASKETBALL

FRONT ROW-L. to R.: Buntin, Blanchard, Zed Layson, Dodd, Coleman, Shepherd, Suter, Hughes. SECOND ROW-L. to R.: Collins (Manager), Fannin, Wornack, Howard, Delbert Smith, Prewitt, Wood (Assistant Manager). Capt. J. W. Rees- Coach.

RECORD

Nov. 25	M. M. I.		Paris	34
Dec. 2	M. M. I.	34	University High	38
Dec. 9	M. M. I.	22	Nicholasville	23
Dec. 12	M. M. I.	24	Bracken County	34
Dec. 16	M. M. I.	40	Madison	47
Dec. 18	M. M. I.	20	Harrison County	23
Jan. 6	M. M. I.	28	Carlisle	21
Jan. 9	M. M. I.	27	Nicholasville	32
Jan. 16	M. M. I.	24	Madison	21
Jan. 29	M. M. I.	22	Bourbon Vocational	34
Jan. 30	M. M. I.	28	Harrison County	33
Feb. 3	M. M. I.	30	Carlisle	23
Feb. 10	M. M. I.	36	Bracken County	30
Feb. 17	M. M. I.	15	Henry Clay	33
Feb. 24	M. M. I.	27	Bourbon Vocational	33


CAMPUS VIEWS

Scenes taken about the M.M.I. campus include the panorama shot above as seen from the old school house across the street. LEDFORD and GAINES are hard at work with their steam engine and OTHER diabolic ideas. Even the "cookies" take time out to pose for a picture or two at the bottom of this page.


THE LADIES TAKE OVER FOR THE DAY!


Mrs. W.R. Nelson Bible
instructor, Senior School


Mrs. G. Oldham
Secretary


Miss Add-Lee Porter
Dietician


Mrs. W.T. Clarke
Primary Dept. Instructor


Mrs. Reese Ingles
Librarian-in-charge


Mrs. Alice Case House-
mother, Junior School

We Salute the ladies! Especial thanks goes to Mrs. G. Betts, who has assisted in the Junior School division. Faculty members wives that have assisted at parties and dances have given graciously of their time and effort. They include- Mrs. B. Pumphrey, Mrs. J.W. Rees, Mrs. G. Oldham, Mrs. T.A. Siwicki, and Mrs. W.R. Nelson


A DAY AT THE JUNIOR DIVISION

A short pictorial story of study hall, drill,
television hour, and assorted routine.


"NEW LOOK" COMES TO MILLERSBURG


With the coming of late fall, the rock was finally laid and blacktopping completed just ahead of freeze-time. The above scene was taken in the approximate middle of town looking toward the Senior School campus.

With the close of school in May of 1952, bulldozers, tractors, dynamite and what-have-you of modern construction crews set to work widening the main street of Millersburg. As the project wore on-so did the tempers of the ordinary cool inhabitants. By August first, the above scene shows how much of the street had to be torn up to make way for the improvement.

This scene is taken from the Junior school corner looking toward town. Notice the complete absence of the stately Maple trees that once adorned the streets. Some folks say-"What price beauty?" Never-the-less it ranks as the biggest construction project since the first street was laid.


BUILDING
TORN DOWN FOR
NEW SCHOOL PROJECT


Pictured above is the stately Grade school building of the Millersburg public system that is now being torn down. A new one-story plant will be built. M. M. I. was located here from 1898 to 1920.


SNAPSHOTS


SNAPSHOTS


SNAPSHOTS


SNAPSHOTS


1952-1953

September

- 4 Junior School opened
- 8 Senior School opened
- 15 Cadets visit Natural Bridge State Park
- 16 Officers of Senior Class elected
- 19 FB; Cynthia (T)
- 26 FB; Nicholasville (T)
- 27 Party sponsored by Faculty
- 29 Jv. FB; Richmond (T)

October

- 3 FB; Shelbyville (T)
- 4 Informal Dance
- 6 Jv. FB; Frankfort (T)
- 10 FB; Madison (H)
- 11 Informal Dance
- 12 Dress Parade
- 13 Officers Club Organized & Jv. FB; Richmond (H)
- 17 FB; Erlanger (H)
- 18 Fall Leave
- 20 Jv. FB; Georgetown (H)
- 21 Methodist Cadets attend Party
- 23 FB; (Homecoming) Danville (H)
- 24 Rev. and Mrs. English entertain Baptist Cadets
- 31 FB; Irvine (T)

November

- 4 Liquid Air Show
- 7 FB; Morgan Co. (H) and Football Weekend
- 11 Armistice Day Parade
- 12 Presbyterians attend party
- 14 Artist Series Program (Miss Grace Castagnetta) - Pianist
- 15 Cuban boys attend party in Lexington
- 21 BB; Irvine (T)
- 25 BB; Paris (T) Varsity and "B" team
- 27 Thanksgiving Dinner and Formal Dance
- 28 BB; Cynthia (T) Varsity and "B" team

December

- 2 BB; U. High (T) Varsity and "B" team
- 6 BB; Mt. Sterling (H) Varsity and "B" team
- 8 Lecture on Turkey
- 9 BB; Brooksville (H) Varsity and "B" team
- 12 BB; Nicholasville (T) Varsity and "B" team
- 13 Cadet Carolers Program at Veterans Hospital
- 14 Cadet Carolers Program at M.M.I. & Cynthia
- 15 Artist Series Program (Diplomats) Quarett
- 16 Cadet Carolers Program at Paris and BB; Madison (H) Varsity and "B" team
- 17 Christmas Dinner
- 18 BB; Harrison Co. (H) Varsity and "B" team and Christmas Party
- 19 CHRISTMAS VACATION


SCHOOL CALENDAR

January

- 5 CHRISTMAS VACATION ENDS
- 6 BB; Carlisle (H) Varsity and "B" team
- 9 BB; Nicholasville (H) Varsity and "B" team
- 16 BB; Madison (T) Varsity and "B" team
- 19-24 Mid Term Examinations
- 23 BB; Irvine (H) Varsity and "B" team
- 27 BB; Harrodsburg (T) Varsity and "B" team
- 29 BB; Bourbon Voc. (T) Varsity and "B" team and BB; Carlisle (T) Jr. High
- 30 Military Visit by General Stevens and BB; Harrison Co. (T) Varsity and "B" team

February

- 3 BB; Carlisle (T) Varsity and "B" team
- 5 BB; Paris (H) Junior High
- 6 BB; Cynthiana (H) Varsity and "B" team
- 10 BB; Brooksville (T) Varsity and "B" team
- 11 Valentine Formal Dance
- 13 BB; Harrodsburg (H) Varsity and "B" team
- 14 Artist Series Program (Mr. Cornelius Vanderbuilt Jr.)
- 16 BB; Little Rock () Midgets
- 17 BB; Henry Clay (H) Varsity and "B" team
- 18 Junior School Boy Scouts Entertainment
- 24 BB; Bourbon Voc. (T) Varsity and "B" team
- 26 BB; North Middletown () Midgets
- 26-28 C.K.C. Basketball Tournament

March

- 5-7 BB; District Tournament
- 12-14 BB; Regional Tournament
- 18-21 BB; State Tournament
- 18-23 Spring Vacation
- 26 Speech Contest
- 28 Kentucky Youth Orchestra Concert
- 30 Special Trip to Frankfort

April

- 12 Dress Parade
- 15 Military Inspection
- 26 Dress Parade

May

- 8 Formal Dance (Junior and Senior Prom.)
- 9 Junior School Trip to Blue Licks
- 10 Dress Parade
- 18-23 Final Examinations
- 24 Baccalaureate Service
- 24 Evening Literary Society
- 25 Field Day
- 26 Graduation


Compliments

of

BOURBON LAUNDRY & DRY CLEANERS

Paris, Kentucky

Phone -4

MILLERSBURG COAL & LUMBER CO.

Phone -4571

Millersburg, Kentucky

Famous Kentucky Bluegrass

FARMERS EXCHANGE BANK

5th & Main St.

Millersburg, Ky. Phone 2021

MEMBER OF THE FEDERAL DEPOSIT INSURANCE CORPORATION

R.S. McDaniel Cashier

Compliments
of
SHEELER LUMBER CO.
Paris, Ky.
Complete Millwork
Hardware-Paints-Gypsum
Products

ENDICOTT DRY GOODS

AND

SHOE STORE

Millersburg, Ky.

We are proud to serve M. M. I.

Phone - 4361

ADAMS & WATSON DRUG CO

509 Main St.

Paris, Ky.

A complete line of drug products

GLO VALLEY COAL CORPORATION

-----Producers--Shippers-----

"Quality Elkhorn - Unequalled for Steam and Domestic Use"

Phone - Wayland 2341

Glo (Floyd County)

Ky.

MCDANIEL & SON INSURANCE AGENCY

Insurance of All Kinds

Millersburg, Ky.

Phones Day 2021 Night 2751

Compliments

of

MCALPINS

Bourbon County's Largest Department Store

Paris, Ky.

HARDWARE CHARLIE GAS CO.

"Home of Blue Flame Gas"

Paintsville, Ky.

MILLERSBURG MARKET

"Friendly Service"

Phone-4901 Millersburg, Ky.

A Kentucky Food Store

Summay and Ott

Compliments of

ARDREY DRUG CO.

Paris, Ky.

WOLLSTEIN'S

"Nationally Known Brands of Clothing"

Since 1887

Paris, Ky.

<p>Compliments</p> <p>of</p> <p>DR. & MRS. V. C. MOSLEY</p>	<p>JACK COHEN & SONS</p> <p>705 Main St.</p> <p>Paris, Ky.</p> <p>"Hyde Park Suits"</p>
<p>GOREY INSURANCE AGENCY</p> <p>Phones 258-1492</p> <p>326 Main Street</p> <p>Paris, Ky.</p>	<p>Compliments</p> <p>of</p> <p>CHARLES C. WELLS</p> <p>Class of '52</p> <p>"Sponsor of the Wells</p> <p>Library Medal"</p>
<p>PAINTSVILLE SALES & SERVICE</p> <p>386 Broadway Phone 20</p> <p>Paintsville, Ky.</p> <p>Pontiac and G. M. C. Trucks</p>	<p>KOLBITZ-KOHM CO.</p> <p>Cleveland, Ohio</p> <p>Scrap Metal Dealers</p> <p>Since</p> <p>1881</p>
<p>Phone 4622</p> <p>FRANK McDANIEL</p> <p>Millersburg</p> <p>Appliance and Furniture Store</p> <p>Main St. Millersburg, Ky.</p>	<p>Compliments of</p> <p>FIRST NATIONAL BANK</p> <p>Lexington, Ky.</p> <p>Installment Loan Division</p>

Commissions & Representations

Sales Agents

National Federation

Members: Of Commercial Agents

JOSE M. SELAYA & JOSE M. MENDOZA

Central Highway at Anto. Castillo

Cable "Selava" P.O. Box 101

Phones - 711 or 611

Ciego De Avila Cuba

Do You Wish To Sell Something In Cuba?

Do You Wish To Buy Something In Cuba?

Compliments

of

HAAG MOTOR CO.

3rd Street

Chrysler Products

Lawrenceburg, Indiana

Compliments

of

S. A. SIMON D. D. S.

Cleveland, Ohio

THE ELKHORN COAL CORPORATION

Producers-Shippers

Eastern Kentucky Stoker, By-Product

Gas, Steam & Domestic Coals

Wayland, Ky.

WAGONERS JUNK

AND

ICE SERVICE

Junk Of Any Kind!

Ice At Any Time!

Tenth and Vimont St. Millersburg, Ky.

Compliments

of

DR. AND MRS. H. S. GRUBBS

Compliments

of

W. CHAUNCEY SUTER

Millersburg, Ky.

JAUN ACOSTA

Sta. Maria & Concepcion Farms

Harvester-Exporter

of

Fruits and Vegetables

P.O. Box 88 C. De Avila

Cuba

References:

The Royal Bank of Canada

H. & G. CARTAGE

Cleveland, Ohio

H. Gemple - President

Established 1927

WAGONERS GAS SERVICE

4th Main St.

"Doxol" Bottled Gas

Phone 4221 Millersburg

Compliments

of

WHEELER'S FURNITURE CO.

Paris, Ky.

"The Store Where Homes Begin"

SACK'S BRO'S

2696-E. 48th St.

Cleveland, Ohio

Scrap Metal Dealers

Established 1917

WORICK BROTHERS GARAGE

Dodge & Plymouth

Dodge-"job rated! -Trucks

Phone-307 or 901

Paris, Ky.

BOURBON TIRE SERVICE

New tires & Tubes

Retreading & Vulcanizing

127 Main St.

Paris, Ky.

Phone 1865

James J. Hook

Compliments of

PARIS LAUNDRY & DRY CLEANING CO.

815 Main St.

Paris, Ky.

THE

PARIS DAILY ENTERPRIZE

Paris, Kentucky

Printers of

"The Communicadet"

-A Top Prep School Paper-

Published by M. M. I.

Compliments of

COLONIAL MOTEL

Paris, Ky.

"One of the Finest Motels in the

Heart of the Bluegrass"

Many M. M. I. Patrons Stop At Colonial!

Compliments

of

PARIS TOBACCO WAREHOUSE COMPANY

(Central District Warehousing Corporation)

Operating Paris Houses No. 1 and 2

And Old Bourbon House

MR. PROCTOR WOOD

-Managers-

MR. E. "REO" MARTIN

First Market To Have Government Inspection

Compliments

of

PARIS STOCKYARDS

Paris, Kentucky

-Sales

Every

Friday-

Compliments

of

CITY OF MILLERSBURG

Mayor - Wadsworth Jones

Councilmen - Wm. Butler, Frank McDaniel,

Phillip Otte, J. Ward Rees, G. Proctor Wood

City Treasurer - Jeanette C. Jones

Compliments of

Ernest Mueller

FINDLY

MARKET

Cincinnati, Ohio

PIPES CHEVROLET CO.

Paris, Kentucky

Sales - Phone 532 - Service


Owner Hunter Pipes

Compliments

of

MARSHALL DAVIDSON

Prestonsburg, Kentucky

M. M. I. Class of 1935

THE
KENTUCKIAN-CITIZEN
Paris, Kentucky
Published Weekly Since
1807

FORD
Hardware Company
Paris, Ky.
Phone 86
One of the Most Modern Stores

Compliments
of
PARIS MONUMENT WORKS
Paris, Kentucky

Compliments
of
ROGER C. WOMACK
Attorney
Class of 1923
Deposit Bank Building
Carlisle, Ky.

Compliments
of
DEPOSIT BANK
Carlisle, Kentucky

Compliments
of
FIRST NATIONAL BANK
Carlisle, Ky.
Member-F. D. I. C.

SOUSLEY MOTORS


Paris, Kentucky

The '53 Ford-Finest of All!

Compliments
GIFFEN
MANUFACTURING
COMPANY
Carlisle, Kentucky

Compliments
of
BROPHY APPLIANCE STORE
Paris, Ky.

Compliments
of
VOBLER DRUGS
Paris, Ky.

Compliments
of
"BOB" BURNETT - "RED" RICCI
Phone 1260
Paris, Kentucky

Compliments
of
STARLIGHT MOTOR COURT
Route 68-27
Paris, Kentucky

Compliments
of
WESTERN AUTO ASSOCIATE
STORE
Paris, Kentucky

FRED ATKINSON
AND SONS
Florists
Paris, Ky.
Fresh Flowers Always
Phones 38-J 38R

SMIT'S
GREEN HOUSES
Paris, Kentucky
Over 25 Years Of
Floral Service

HINTON-TURNER FUNERAL
HOME
-Raymond Turner-
Phone 55 Paris, Ky.

Compliments
KENTUCKY UTILITIES
Paris, Ky.

COLONIAL
MOTEL
Paris, Kentucky
One Of The Finest!

WILSON BROTHERS
Appliances - Hardware
Implements
Paris, Ky.

Compliments
PEOPLES DEPOSIT BANK
Paris, Ky.
F.I.D.C.


Compliments of

LIPPERT BAKERY

Cincinnati, Ohio

FINEST QUALITY PRODUCTS SOLD

Loyal Friends and
Boosters of M. M. I

Above Pictured (Second Right)
Mrs. W. Lippert
Side Pictured Cadet Major
W. Lippert, Brother in
The Arms of Mr. W. Lippert


Best Wishes!
J. K. GREER
Jeweler and Optometrist
604 Main Paris, Kentucky

HOTEL
BALDWIN
Paris, Kentucky
Paris Civic Business and
Social Center

Compliments
of
GALLAHER DRUG COMPANY
Dayton, Ohio
One of Oldest and Finest in Ohio
Photo Refinishing Work

"The Appreciated Gift
Bears The Winter's Seal"
A. J. WINTERS
Jewelers, Paris, Ky.

Best Wishes!
HANSLEY MILLS
Paris, Ky.

DAVIS FUNERAL HOME
Now in 105th Year
Paris, Kentucky

Compliments
BOURBON LOCKER PLANT
Paris, Ky.

THE
NATIONAL BANK AND
TRUST COMPANY
Paris, Ky.

BOURBON
AGRICULTURAL BANK AND
TRUST COMPANY
Paris, Kentucky

Compliments
of
THE A. & P. STORE
Paris, Kentucky

PARIS
MONUMENT CO.
Paris, Ky.

BOURBON LUMBER
COMPANY
Better Built Buildings
122 - Phone - 125

